U.S. Fish & Wildlife Service Arcata Fisheries Technical Report TR 2017-29 # Performance of water temperature management on the Klamath and Trinity rivers, 2016 Aaron T. David and Damon H. Goodman U.S. Fish and Wildlife Service Arcata Fish and Wildlife Office 1655 Heindon Road Arcata, CA 95521 (707) 822-7201 November 2017 The Arcata Fish and Wildlife Office Fish and Aquatic Habitat Conservation Program provided funding for this study. Disclaimer: The mention of trade names or commercial products in this report does not constitute endorsement or recommendation for use by the Federal Government. The findings and conclusions in this report are those of the authors and do not necessarily represent the views of the U.S. Fish and Wildlife Service. The Arcata Fish and Wildlife Office Fisheries Program reports its study findings through two publication series. The **Arcata Fisheries Data Series** was established to provide timely dissemination of data to local managers and for inclusion in agency databases. The **Arcata Fisheries Technical Reports** publishes scientific findings from single and multi-year studies that have undergone more extensive peer review and statistical testing. Additionally, some study results are published in a variety of professional fisheries and aquatic habitat conservation journals. To ensure consistency with Service policy relating to its online peer-reviewed journals, Arcata Fisheries Data Series and Technical Reports are distributed electronically and made available in the public domain. Paper copies will no longer be circulated. Key words: Water Temperature; Klamath; Trinity; EPA Criteria; Dam Releases The correct citation for this report is: David, A. T., and D. H. Goodman. 2017. Performance of water temperature management on the Klamath and Trinity rivers, 2016. U.S. Fish and Wildlife Service. Arcata Fish and Wildlife Office, Arcata Fisheries Technical Report Number TR 2017-29, Arcata, California. # **Table of Contents** | | page | |---|----------| | List of Tables | iii | | List of Figures | iv | | List of Appendices | iv | | Introduction | 2 | | Study Area | 5 | | Methods | 5 | | Data Sources and Protocols Analyses | | | Results | 10 | | Trinity River | 11 | | Supplemental flow release effects above the mouth of the Klamath River | 11 | | Supplemental flow release effects below the confluence of the Trinity River | 12 | | Discussion | 17 | | Trinity River | 18
20 | | Acknowledgements | 21 | | Literature Cited | 22 | | List of Tables | | | Table 1. Numeric water temperatures objectives for the Trinity River as defined by the Trinity River Flow Evaluation Study and the Trinity River Mainstem Fishery Restoration Final Environmental Impact Statement/Environmental Impact Report (USFWS and HVT 1999; USFWS et al. 2000). | 3 | | Table 2. EPA criteria for Pacific Northwest water temperatures to protect Pacific salmon. | 5 | | Table 3. Klamath River basin locations where water temperatures were monitored by the Arcata Office of the U.S. Fish and Wildlife Service and the U.S. Bureau of Reclamation in 2016. | 7 | | Table 4. The number of days exceeding the seven-day average daily maximum (7DADM) EPA criteria for Pacific Northwest water temperatures to protect Pacific salmon at five Klamath River focal monitoring locations in 2016 | 15 | | Table 5. Number of days when mean daily water temperatures reached or exceeded 23°C during the supplemental flow periods in the Klamath River below the confluence with the Trinity and in the Klamath River above the mouth | 15 | |--|----| | Table 6. Ranking of models evaluating the effect of late-summer to early-fall supplemental releases from Trinity Reservoir on water temperatures above the mouth of the Klamath River. | 15 | | Table 7. Ranking of models evaluating the effect of late-summer to early-fall supplemental releases from Trinity Reservoir on water temperatures in the Klamath River below the Trinity River. | 16 | | List of Figures | | | Figure 1. The lower Klamath River basin with the locations that water temperatures were monitored in 2016. | 6 | | Figure 2. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2016, with historical conditions. | 13 | | Figure 3. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2016, with historical conditions. | 14 | | Figure 4. Mean daily water temperatures in the Klamath River above the mouth as a function of mean daily water temperatures in the Klamath River upstream of the Trinity River during the supplemental flow periods. | 16 | | Figure 5. Mean daily water temperatures in the Klamath River below the confluence with the Trinity as a function of mean daily water temperatures in the Klamath River upstream of the Trinity River during the supplemental flow periods. | 17 | | List of Appendices | | | Appendix A. Number of days exceeding numeric water temperature objectives for the three specified locations on the Trinity River, 2001-2016 | 26 | | Appendix B. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2000-2015, with historical conditions | 26 | | Appendix C. The number of days exceeding seven-day average daily maximum (7DADM) EPA criteria for Pacific Northwest water temperatures to protect Pacific salmon at five Klamath River focal locations, April 1 – October 31, 2000-2016. | 43 | | Appendix D. Seven-day average daily maximum water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2000-2015, with historical conditions. | 44 | | Appendix E. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers during supplemental flow periods from Trinity Reservoir. | 61 | # Performance of water temperature management on the Klamath and Trinity rivers, 2016 Aaron T. David and Damon H. Goodman U.S. Fish and Wildlife Service, Arcata Fish and Wildlife Office 1655 Heindon Road; Arcata, California aaron_david@fws.gov damon_goodman@fws.gov Abstract.— Water temperature is a fundamental driver of aquatic ecosystems, necessitating water temperature management to conserve imperiled aquatic species. In the western United States, increased summer water temperatures resulting from human modification of river ecosystems have been implicated in the decline of Pacific salmon populations. The potential for deleterious effects of high water temperatures on the survival of salmonids and other native aquatic species led to water temperature specific management actions in northern California's Klamath River basin, and water temperature monitoring by the U.S. Fish and Wildlife Service. Here we summarize the results of 2016 water temperature monitoring for a set of focal locations established within the anadromous portion of the Klamath basin and place these results within the context of previous temperature data. We also evaluate the effect of late-summer to early-fall releases of cold water from Trinity Reservoir that were intended to reduce Klamath River water temperatures in the seven years this management action has been applied. Klamath River and lower Trinity River water temperatures frequently (2016 range: 23 to 156 days) exceeded EPA criteria for Pacific Northwest water temperatures (applied to the Klamath locations), and a basin-specific water temperature objective (applied to the lower Trinity River), both in 2016 and previous years. Water temperatures further upstream in the Trinity River less frequently (2016 range: 3 to 14 days) exceeded specified objectives. Late-summer to early-fall supplemental releases from Trinity Reservoir had a moderate cooling effect on lower Klamath water temperatures and were largely successful at achieving the temperature objective associated with the releases. We suggest further watershed restoration and improved water management in the basin are necessary to restore cooler and more natural thermal regimes to the Klamath River and its tributaries. #### Introduction Water temperature is a fundamental ecosystem parameter that affects all aquatic organisms (Beitinger and Fitzpatrick 1979; Ward and Stanford 1982; Beschta et al. 1987). For example, water temperature influences ecosystem metabolism (Yvon-Durocher et al. 2012), growth rates (Brett 1971), species distributions (Shuter and Post 1990), interspecific-competition (Reeves et al. 1987), and disease dynamics (Ray et al. 2014). Human modification of river ecosystems has often resulted in elevated water temperatures (Poole and Berman 2001; USEPA 2003; Caissie 2006), negatively impacting Pacific salmon (Oncorhynchus spp) populations and other cold water-adapted species along the west coast of North America (NAS 1996; McCullough 1999; Bury 2008; Gerick et al. 2014), including the Klamath River basin of northern California and southern Oregon. The Klamath River basin historically supported large runs of Chinook Salmon (O. tshawytscha), Coho Salmon (O. kisutch), steelhead (O. mykiss), and other anadromous fishes (KRBFTF 1991; NAS 2004; USDOI and NMFS 2012). These species contribute to economically and culturally important subsistence, sport, and commercial fisheries. However, abundances of anadromous fish species have declined dramatically as a result of a variety of factors, including overfishing, logging, mining, road building, livestock grazing, water diversion, wetland conversion, and dam construction (KRBFTF 1991; NAS 2004; USDOI and NMFS
2012). Naturally warm water temperatures in parts of the basin have been exacerbated by human modifications to the landscape, resulting in negative impacts to salmon populations and other beneficial uses (KRBFTF 1991; NAS 2004; Bartholow 2005; NCRWQCB 2010). The Arcata Office of the U.S. Fish and Wildlife Service (AFWO) began monitoring water temperatures throughout the lower Klamath basin in the early 2000s because of the importance of water temperatures to salmon and other aquatic species (e.g., lamprey [Meeuwig et al. 2005]; sturgeon [Mayfield and Cech 2004]), along with concern that elevated water temperatures in the Klamath River basin are impairing salmon production. These water temperature data are used for a variety of purposes, including to develop and validate physical water temperature models (Perry et al. 2011; Jones et al. 2016), drive salmon production models, assess watershed restoration program objectives (Polos 2016), and predict juvenile salmon outmigration timing (Som and Hetrick 2017); among others. This report summarizes Klamath basin water temperature data collected by AFWO in 2016, within the context of the period of record at each location, and evaluates the effects of late-summer to early-fall supplemental releases from Trinity Reservoir on lower Klamath River water temperatures. The specific objectives of this report and associated justifications are as follows: 1. Describe the water temperature data we collect that are available for use. A primary objective of this report is to describe water temperature data collected by AFWO to facilitate their use in future assessments and biological studies. In addition, we conduct a detailed analysis of a subset of the dataset at a set of focal monitoring locations to address objectives two through four. 2. Evaluate whether numeric water temperature objectives are met on the Trinity River. The Klamath River's largest tributary, the Trinity River, is the focus of a large-scale habitat restoration and salmon recovery effort coordinated by the Trinity River Restoration Program (TRRP; http://www.trrp.net). The goal of this effort is to restore and maintain the anadromous fishery resources of the Trinity River (USFWS and HVT 1999; USDOI 2000; USFWS et al. 2000). Populations of salmon and other anadromous fishes in the Trinity River declined dramatically due to the construction of Trinity and Lewiston dams in the 1960s and to large-scale mining, logging, and other human modifications to the watershed (USFWS and HVT 1999; USDOI 2000; USFWS et al. 2000). One component of the restoration effort is to manage flows out of Trinity and Lewiston dams to improve thermal regimes for all life stages of anadromous salmon that use the mainstem Trinity River. Temperature objectives were developed for holding and spawning adult salmon and for outmigrating juvenile salmon by the Trinity River Flow Evaluation Study (TRFES; Table 1; USFWS and HVT 1999) and were adopted by the Trinity River Mainstem Fishery Restoration Final Environmental Impact Statement/Environmental Impact Report Record of Decision (USDOI 2000; USFWS et al. 2000). Spring/summer juvenile salmon outmigration temperature objectives differ depending on the water year type for the Trinity River basin, while summer/fall adult salmon temperature objectives are the same regardless of water year type (Table 1). During normal, wet, and extremely wet water years, flows out of Trinity and Lewiston dams are managed to provide optimal thermal conditions throughout the primary juvenile salmon outmigration period. During dry or critically dry water years, flows out of Trinity and Lewiston dams are managed to provide at least marginal thermal conditions for outmigrating juvenile salmon and to facilitate early outmigration. Table 1. Numeric water temperatures objectives for the Trinity River as defined by the Trinity River Flow Evaluation Study and the Trinity River Mainstem Fishery Restoration Final Environmental Impact Statement/Environmental Impact Report (USFWS and HVT 1999; USFWS et al. 2000). | Water year type | Locations | Period | Days objective is in effect | Temperature objective (mean daily) | |-----------------------|--------------------------|----------------------|-----------------------------|------------------------------------| | | Adult salmonid holding | and spawning tempe | erature objectives | | | All types | Lewiston to Douglas City | July 1 - Sept. 14 | 92 | ≤ 15.6 | | | | Sept. 15 - Sept. 30 | | ≤ 13.3 | | | Lewiston to North Fork | • | | | | | Trinity River | Oct. 1 - Dec. 31 | 92 | ≤ 13.3 | | | Outmigrant sal | lmonid temperature (| objectives | | | Normal, wet, and | - | • | | | | extremely wet | Lewiston to Weitchpec | April 1 - May 22 | 100 | < 13.0 | | | | May 23 - June 4 | | < 15.0 | | | | June 5 - July 9 | | < 17.0 | | Dry and critically dr | y | April 1 - May 22 | 100 | < 15.0 | | | • | May 23 - June 4 | | < 17.0 | | | | June 5 - July 9 | | < 20.0 | 3. Evaluate whether Klamath River water temperatures meet EPA numeric criteria for protection of salmon in the Pacific Northwest. A set of numeric water temperature objectives similar to the Trinity River's does not exist for the Klamath River. Instead, we adopted the U.S. Environmental Protection Agency's (EPA) criteria for Pacific Northwest water temperatures to protect Pacific salmon (USEPA 2003; Carter 2006). The EPA prepared these criteria as a set of guidelines for the development of water quality standards by Pacific Northwest states and Native American tribes. By using these criteria we are not asserting any regulatory compliance or lack thereof for the Klamath River. Instead, we use these science-based, peer-reviewed criteria as a measure of the degree to which water temperatures may be impairing Pacific salmon populations in the Klamath River. The primary metric recommended by the EPA for evaluating water temperatures is the seven-day average daily maximum temperature (7DADM), calculated as the average of daily maximum temperatures across a seven-day period. The EPA guidelines also recommend different criteria for different life history stages of Pacific salmon (Table 2; USEPA 2003; Carter 2006). We applied the adult migration (20°C 7DADM) and juvenile rearing (16°C 7DADM) criteria to the Klamath River year round, as there are adults and juveniles of some species of salmon in the river year round (Leidy and Leidy 1984; Shaw et al. 1997). We applied the spawning, incubation, and emergence criteria (13°C 7DADM), to the period of October 1 through April 30, as this is the time period when the vast majority of these reproductive activities occur in the Klamath basin (Leidy and Leidy 1984; Shaw et al. 1997). 4. Evaluate the efficacy of supplemental late-summer to early-fall flow releases on the Trinity River to reduce water temperatures in the Klamath River and to meet the associated temperature objective. In 2002, adult salmon returning to spawn in the Klamath basin suffered a massive die off in the lower Klamath River. The fish kill was attributed to rapidly spreading disease outbreaks of Icthyophthirius multifiliis and Flavobacterium columnare, while the root cause was likely a combination of low river flows, high river temperatures, and a large run size of returning adult salmon (Guillen 2003; Belchik et al. 2004; Turek et al. 2004). As a preventative measure to reduce the risk of another disease outbreak and adult fish kill from occurring, supplemental releases of cold water from Trinity Reservoir have been implemented during the late-summer and early-fall adult Chinook salmon migration period in the Klamath basin in 2003, 2004, and 2012-2016. These were years when environmental conditions, disease prevalence, and large forecasted salmon run sizes suggested there was an elevated risk of an adult fish kill. TRRP (2012), Lagomarsino and Hetrick (2013), and Hetrick and Polos (2015) describe the triggering criteria and complete set of objectives for these supplemental releases. In this report we focus specifically on the effect of the supplemental releases on water temperatures in the lower Klamath River downstream of the Trinity River confluence, the target reach of the management action. We evaluate whether the associated water temperature objective (reducing water temperatures in the lower river below a mean daily temperature of 23°C) was met, and use statistical models to evaluate the extent to which Trinity releases reduced water temperatures in the lower Klamath River. Table 2. EPA criteria for Pacific Northwest water temperatures to protect Pacific salmon. We interpreted these criteria in terms of the EPA recommended metric of seven-day average daily maximum temperatures (7DADM). These criteria were used in our evaluation of Klamath River water temperatures. | Temperature criteria | Period | Life history focus | |----------------------|-------------------|-------------------------------------| | < 20.0 | Year round | Migrating adult salmonids | | < 16.0 | Year round | Rearing juvenile salmonids | | < 13.0 | Oct. 1 - April 30 | Spawning, incubation, and emergence | # Study Area The Klamath River basin is the third largest watershed (41,000 km²) draining to the Pacific Ocean in the conterminous USA and has an atypical structure compared to most watersheds. The Klamath River originates in the Cascade Mountains of southern Oregon and then flows into the upper Klamath basin, a large, low-relief plateau that historically contained extensive shallow lakes and wetlands (NAS 2004; VanderKooi et al. 2011). The Klamath River then cuts through the southern end of the Cascade Mountains and is impounded by a series of six dams. These dams mark the transition from upper to lower basin, prevent fish passage, alter flow and sediment transport, and degrade downstream water quality in a variety of ways (NCRWQCB 2010). Below the dams, the Klamath River enters the Klamath-Siskiyou Mountains and flows for approximately 235 river kilometers (rkm)
to its confluence with the Trinity River. The Trinity River flows through mountainous terrain in a northwesterly direction for 180 rkm from its lower-most dam (Lewiston) to the Klamath River. From the Trinity River confluence, the Klamath River flows for 70 rkm before reaching the Pacific Ocean. In contrast to the upper basin, the lower basin is high relief and the Klamath River and its tributaries primarily flow through confined canyons (NAS 2004; VanderKooi et al. 2011). Overall the watershed has a Mediterranean climate with warm, dry summers and cool, wet winters. However, the climate changes dramatically from east to west and also at finer scales according to elevation, topography, and aspect. The upper basin is generally semi-arid and river flows are primarily driven by snowmelt and groundwater, while the lower basin is more mesic and river flows are primary driven by rainfall and snowmelt (NAS 2004; Williams and Curry 2011). #### Methods #### **Data Sources and Protocols** We monitored water temperatures at 30 locations in the Klamath River basin in 2016 and used data from two locations monitored by the U.S. Bureau of Reclamation (Figure 1; Table 3). Of these 32 locations, 16 were on the mainstem Klamath River and 16 were on Klamath River tributaries. Of the 16 tributary locations, 8 were on the mainstem Trinity River. These locations were originally selected to be representative of different reaches of their respective rivers and to not be unduly influenced by local conditions, such as a tributary confluence. All water temperature monitoring locations were situated in the lower Klamath basin except Figure 1. The lower Klamath River basin with the locations that water temperatures were monitored in 2016. Focal sites are the locations analyzed in this report. Table 3. Klamath River basin locations where water temperatures were monitored by the Arcata Office of the U.S. Fish and Wildlife Service and the U.S. Bureau of Reclamation in 2016. Only data from focal monitoring sites (highlighted in gray) are reported here, but all data are available upon request. Locations are ordered from upstream to downstream by river kilometer (Rkm) along the Klamath and Trinity rivers, with tributaries arranged where they enter the rivers. | River/Creek | Location | Location
Code | Dkm | Latitude | Longitudo | Years Operated [†] | |--------------------|------------------------|------------------|-------|-----------|-------------|-----------------------------| | Klamath River | Above Copco I | KRCO1 | | 41.966054 | -122.217349 | 2007-2016 | | Klamath River | Below Iron Gate Dam | KRIG1 | | | -122.441397 | 2001-2016 | | Klamath River | Below R-Ranch | KRRR1 | | 41.90378 | -122.476295 | 2001-2002, 2005-2016 | | Klamath River | Above Shasta River | KRSH1 | | 41.83124 | -122.593382 | 2002-2016 | | Shasta River | Near mouth | SHKR1 | 0.8 | | -122.593916 | 2001-2003, 2005-2016 | | Klamath River | At Trees of Heaven | KRTH1 | | | -122.658796 | 2005-2016 | | Klamath River | Fisher's RV Park | KRBV2 | | | -122.809451 | 2002-2016 | | Beaver Creek | Near mouth | BVKR1 | 0.1 | | -122.817513 | 2002-2016 | | Klamath River | At Walker Creek Bridge | KRWB1 | 254.8 | 41.837708 | -122.864627 | 2005-2016 | | Klamath River | Above Scott River | KRSC1 | 233.2 | 41.779236 | -123.033245 | 2002-2016 | | Scott River | At Johnson Bar | SCKR1 | 2.5 | 41.765479 | -123.022657 | 2004, 2006-2016 | | Klamath River | Below Scott River | KRSC2 | 227.8 | 41.78791 | -123.078927 | 2005-2016 | | Klamath River | At Seiad Valley | KRSV1 | 209.3 | 41.854087 | -123.231469 | 2001-2016 | | Klamath River | Below Happy Camp | KRHC1 | 164.2 | 41.729647 | -123.425579 | 2002-2016 | | Klamath River | At Orleans | KROR1 | 95.5 | 41.303576 | -123.534386 | 2001-2006, 2008-2016 | | Klamath River | Above Trinity River | KRWE1 | 70.2 | 41.185991 | -123.702282 | 2002-2016 | | Klamath River | Below Weitchpec | KRBW2 | 61.7 | 41.227666 | -123.772591 | 2004, 2007-2016 | | Klamath River | above Blue Creek | KRBC1 | 26.2 | 41.423077 | -123.929328 | 2003-2016 | | Klamath River | Above mouth | KRTG2 | 12.7 | 41.511184 | -123.978439 | 2004-2016 | | Trinity River | Below Lewiston Dam | TRRR1 | 173.0 | 40.720869 | -122.829122 | 2002-2003, 2005-2016 | | Indian Creek | Near mouth | ICTR1 | 0.2 | 40.656452 | -122.913884 | 2002-2016 | | Trinity River | At Douglas City | DGC* | 148.5 | 40.645278 | -122.956665 | 2005-2016 | | Trinity River | Above Canyon Creek | TRCN1 | 127.4 | 40.731506 | -123.056993 | 2001-2016 | | Canyon Creek | Near mouth | CNTR1 | 0.3 | 40.731906 | -123.053819 | 2001-2016 | | Trinity River | Above North Fork | NFH* | 119.7 | 40.766532 | -123.114479 | 2005-2016 | | N.F. Trinity River | Near mouth | NFTR1 | 0.1 | 40.770324 | -123.127484 | 2001-2016 | | Big French Creek | Near mouth | BFTR1 | 0.1 | 40.780475 | -123.308896 | 2001-2016 | | Trinity River | Above Big French Creek | TRBF1 | 96.8 | 40.779208 | -123.3085 | 2001-2016 | | Trinity River | At Burnt Ranch | TRBR1 | 77.2 | 40.797284 | -123.458798 | 2001-2016 | | Trinity River | Above South Fork | TRSF1 | 50.8 | 40.88981 | -123.602038 | 2001-2003, 2005-2016 | | S.F. Trinity River | Near mouth | SFTR1 | 0.1 | 40.889434 | -123.602214 | 2001-2016 | | Trinity River | Above Klamath | TRWE1 | 0.8 | 41.181077 | -123.705809 | 2002-2016 | ^{*}The locations at Douglas City and above the North Fork on the Trinity River are monitored by the Bureau of Reclamation. These data were obtained from the California data exchange center website (https://cdec.water.ca.gov/index.html). [†]Years operated does not include infilled data. one, which was located in an un-impounded reach of the mainstem Klamath River upstream of Copco Reservoir within PacifiCorp's Klamath Hydroelectric Project. Data from all AFWO monitoring locations are stored in a Microsoft Access relational database and are available upon request. At all AFWO monitoring locations, we used digital data loggers (HOBO Water Temp Pro v2, Onset Computer Corporation) and standard protocols (Dunham et al. 2005) to monitor water temperatures. Loggers were set to record at 30-min intervals and were typically swapped out with new loggers twice a year; once in late spring or early summer and once in late fall or early winter. Prior to and after deployment, each logger was tested to verify operation within the manufacturer's accuracy specification of ± 0.2°C. The loggers proved accurate and reliable for all tests conducted during the 2016 deployments and no "logger drift" adjustments to temperature data were necessary. Water temperature monitoring in earlier years followed similar protocols, although the type of loggers used and the measurement intervals have changed through time (range: 15 min to 60 min). We downloaded water temperature data for the two U.S. Bureau of Reclamation monitoring locations (Trinity River at Douglas City and Trinity River above the North Fork Trinity) from the California Department of Water Resources California Data Exchange Center (CDEC) website: https://cdec.water.ca.gov/index.html. CDEC temperatures were examined for suspicious observations and any data determined to be erroneous were removed. For this report we focus on four mainstem Trinity River monitoring locations and five mainstem Klamath River monitoring locations (Figure 1). Three of the focal Trinity locations are associated with the downstream extents of different water temperature objectives (above the Klamath, above the North Fork Trinity, and at Douglas City), and the fourth is just downstream of Lewiston Dam, the current upstream extent of anadromy on the Trinity River and the source point for water quality conditions from the upper Trinity basin. The five Klamath River focal locations are below Iron Gate Dam, above the Scott River, below Happy Camp, above the Trinity River (at Weitchpec), and above the mouth (Klamath estuary). Below Iron Gate Dam was chosen as a focal location because it is the current upstream extent of anadromy on the Klamath River and it represents the source point for water quality conditions from the upper Klamath basin. Above the Scott River was chosen because under most conditions, the Scott River is the first tributary that can substantially influence water quality conditions in the Klamath River downstream of Iron Gate Dam. Below Happy Camp was selected because previous monitoring identified this reach as where peak summer water temperatures occur in the mainstem Klamath River downstream of Iron Gate Dam (Magneson 2015). Above the Trinity was chosen because it is upstream of the Klamath's largest tributary and is at a major transition point for the watershed. Above the mouth was chosen as it is the terminus of the river. We focused on the warm half of the year for all summaries and analyses because in the Pacific Northwest that is the period when water temperatures are most likely to negatively impact salmon populations (USEPA 2003). Specifically, we confined this report to data between April 1 and October 31 within a year because exploratory analyses indicated that water temperatures were usually within the optimal range for Pacific salmon outside these dates. Additionally, water temperatures were monitored less consistently outside these dates. Mean daily water temperatures were < 13.0°C on April 1 at all focal locations in all years, and were < 13.0°C by October 31 for 65 of 69 Trinity River year by location combinations and for 54 of 76 Klamath River year by location combinations. ## Analyses To put 2016 water temperatures into the context of the period of record, we compiled previous AFWO and U.S. Bureau of Reclamation water temperature data for the nine focal monitoring locations. The number of years with data varied among the monitoring locations, but 2000 was the earliest year when data were consistently available at some locations. Thus, only data from 2000 and later were incorporated into the temperature summaries. In 2016 and previous years, water temperature
time series at some focal locations contained gaps due to the loss of loggers as a result of high flow events or theft, corruption of logger data, or exposure of loggers to air temperatures during low-flow periods. When available, we used data from other loggers at the same or nearby locations to infill time series gaps. Sources of supplemental data include additional AFWO monitoring locations and data collected by the U.S. Forest Service, U.S. Geological Survey (USGS), and the Yurok Tribe Environmental Program. If directly comparable data were not available to infill missing data, but data were available from a relatively nearby monitoring location (maximum distance between locations = 69 rkm), we developed a regression relationship within a season between water temperatures at the two locations to predict water temperatures on missing days at the focal location. Specifically, we used generalized least squares (GLS) regression with a first-order autoregressive correlation structure to account for the temporal nature of the data and the strong thermal inertia of water. The mean percentage of days per location with infilled data was 14.3%, and ranged from 0.2% to 23.4%. The mean root mean square error (RMSE) of infill-regressions of mean daily water temperatures was 0.24°C, and ranged from 0.07°C to 0.59°C. The mean RMSE of infill-regressions of maximum daily water temperatures was 0.37°C and ranged from 0.17°C to 0.77°C. For each day of the year at each Trinity River focal monitoring location, we calculated the long-term mean, minimum, and maximum of mean daily water temperatures across all years of available data. We implemented identical calculations for the Klamath River focal monitoring locations using 7DADM temperatures instead of mean daily temperatures. These values provided the context (mean and range of observed values) for which to compare 2016 water temperatures. For each focal monitoring location in each year with complete data or sufficient data to encompass the period of time an objective/criterion was exceeded, we calculated the number of days that exceeded the associated water temperature objective/criterion. Finally, for each focal location, we calculated the long-term mean, minimum, and maximum number of days exceeding the associated water temperature objective/criterion across all years. To evaluate the effect of late-summer to early-fall supplemental flow releases from Trinity Reservoir on lower Klamath water temperatures, we used mean daily water temperatures for August 1 through September 30, in the years 2003, 2004, and from 2012 to 2016 (hereafter referred to as the supplemental flow periods) from five monitoring locations. Four of the locations were focal monitoring locations: Trinity River below Lewiston Dam, Klamath River below Iron Gate Dam, Klamath River above the Trinity River, and Klamath River above the mouth. The fifth location was Klamath River below the Trinity River. We also assembled mean daily flows for the supplemental flow periods from the USGS gaging stations below Lewiston Dam and at Hoopa (~ 20 rkm upstream of the Klamath River) on the Trinity River and below Iron Gate Dam, at Orleans (~ 25 rkm upstream of the Trinity River), and above the mouth on the Klamath River. The temperature and flow data for Iron Gate and Lewiston dams and the flow data for the Klamath River above the mouth were for visualization purposes while the remaining data were used in analyses. We evaluated the effects of supplemental flow releases on water temperatures just below the confluence of the Trinity and above the mouth of the Klamath River. Temperature below the Trinity confluence represents the upstream most extent of supplemental flow effects in the Klamath River, while water temperature above the mouth of the Klamath is a management trigger for supplemental flow releases. Because one of the objectives of the supplemental releases was to reduce mean daily water temperatures in the Klamath River below 23°C, as a first step we calculated the number of days before and during the supplemental releases within the supplemental flow period each year that exceeded this objective. Next, we used a series of linear mixed-effects models to quantify the effect of supplemental Trinity releases on Klamath River water temperatures. We developed separate models for the Klamath below the Trinity water temperatures and the Klamath above the mouth water temperatures. Each model included a random intercept of year to account for the fact that water temperatures may vary overall year to year, and within each year we included a first-order autoregressive correlation structure to account for the temporal nature of the data and the strong thermal inertia of water. For each of the two locations we considered a set of three alternative models with increasing levels of complexity. All three models included mean daily water temperatures in the Klamath River above the Trinity as an explanatory variable. These data represent the water temperature inputs from the Klamath River above the Trinity confluence and also reflect changing meteorological conditions during the period of interest that will affect lower Klamath River water temperatures. The first model only contained this explanatory variable. The second model also contained mean daily flows at the Trinity River Hoopa USGS gage with a one day lag as an explanatory variable to represent the influence of Trinity River flows on Klamath River water temperatures. The one-day lag was included to account for the travel time from the Hoopa gage to the Klamath River downstream of the Trinity River confluence. In addition to the two variables above, the third model also included mean daily flows at the Klamath River at Orleans USGS gage with a one-day lag. These data were included to represent the potential mediating influence of Klamath River flows on the extent to which Trinity River inputs affect lower Klamath River water temperatures. We evaluated evidence for these three competing models using Akaike's information criterion (AIC) and AIC weights. All analyses were performed using the R software for statistical computing (R Core Team 2015). The GLS regressions and linear mixed-effects models were implemented using the nlme R package (Pinheiro et al. 2017). # **Results** # Trinity River In 2016, designated a wet water year, the Trinity River at Dougla's City water temperature objective was exceeded during 14 days, which was greater than the number of days the objective was exceeded at this location for 10 of 12 previous years (Figure 2; Appendix A). The Trinity River above the North Fork Trinity River objective was exceeded during 3 days, which was greater than the number of days the objective was exceeded at this location for 7 of 11 previous years. The Trinity River above the Klamath objective was exceeded during 52 days, which was greater than the number of days the objective was exceeded at this location for 12 of 15 previous years. Water temperatures at the focal Trinity River monitoring locations for 2000-2015 are found in Appendix B. # Klamath River In 2016, the number of days exceeding the migrating adult salmon EPA 7DADM criterion at focal Klamath River monitoring locations ranged from 86 days (above the mouth) to 104 days (above the Scott River) (Figure 3; Table 4; Appendix C). These numbers of days exceeding the migrating adult salmon criterion were all greater than the long-term means for these locations. The number of days exceeding the rearing juvenile salmon EPA 7DADM criterion ranged from 141 days (above the mouth) to 156 days (below Iron Gate Dam). These numbers of days exceeding the rearing juvenile salmon criterion were also all greater than the long-term means for these locations. The number of days exceeding the spawning, incubation, and emergence EPA 7DADM criterion ranged from 23 days (above the Trinity) to 50 days (above the Scott River). The number of days exceeding the criterion for the Klamath above the Trinity River was the fewest days observed at this location across all years while the number of days exceeding the criterion for the Klamath below Iron Gate Dam was the most days observed at this location across all years. The number of days exceeding the criterion for the Klamath above Scott was also greater than its long-term mean, while the number of days exceeding the criterion for the Klamath below Happy Camp and the Klamath above the mouth were below their respective long-term means. 7DADM water temperatures at the focal Klamath River monitoring locations for 2000-2015 are found in Appendix D. # Water temperature effects of supplemental flow releases During the Trinity Reservoir supplemental flow periods, mean daily water temperatures were almost exclusively below 23°C at both the Klamath below the confluence with the Trinity River and the Klamath above the mouth once supplemental flows reached the Klamath River (Table 5). The only exception was in 2012, when mean daily water temperatures exceeded 23°C below the confluence of the Trinity River during the first two days of supplemental releases. # Supplemental flow release effects above the mouth of the Klamath River The best-supported model of supplemental flow period mean daily water temperatures above the mouth of the Klamath River included the variables water temperature in the Klamath River above the Trinity and Trinity River flow at Hoopa (Table 6). This model fit the data well (Figure 4), with an RMSE of 0.47° C. The second ranked model additionally included Klamath River flow at Orleans. This model had slightly less support than the top model. The third ranked model only included water temperature in the Klamath above the Trinity. This model had substantially less support than the top two models. The coefficients from both models that included Trinity flows indicated that an increase of $1000 \text{ ft}^3/\text{s}$ in Trinity River flow at Hoopa would result in a mean
water temperature decrease of 0.37° C above the mouth of the Klamath River. See Figure 4 and Appendix E for visualization of the effects of Klamath River water temperatures above the mouth of the Klamath. # Supplemental flow release effects below the confluence of the Trinity River The best-supported model of supplemental flow period mean daily water temperatures below the confluence of the Trinity included the variables water temperature in The Klamath River above the Trinity, Trinity River flow at Hoopa, and Klamath River flow at Orleans (Table 7). This model fit the data well (Figure 5), with an RMSE of 0.33°C. The second ranked model included water temperatures in the Klamath above the Trinity and Trinity River flow at Hoopa. The third ranked model only included water temperatures in the Klamath above the Trinity. Both the second and third ranked models had considerably less support than the top model. The coefficients from both models that included Trinity flows indicated that an increase of 1000 ft³/s in Trinity River flow at Hoopa would result in a mean water temperature decrease of 0.9°C below the confluence of the Trinity River. See Figure 5 and Appendix E for visualization of the effects of Klamath River water temperatures above the confluence with the Trinity and Trinity River flows at Hoopa on water temperatures below the confluence of the Trinity River. Figure 2. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2016, with historical conditions. Black line = mean daily water temperatures in 2016; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Figure 3. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2016, with historical conditions. Black line = 7DADM water temperatures in 2016; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Table 4. The number of days exceeding the seven-day average daily maximum (7DADM) EPA criteria for Pacific Northwest water temperatures to protect Pacific salmon at five Klamath River focal monitoring locations in 2016. The numbers in parentheses are the mean, minimum, and maximum number of days exceeding the water temperature criteria across the period of record for each location, respectively. KRIG = Klamath below Iron Gate Dam; KRSC1 = Klamath above the Scott River; KRHC1 = Klamath below Happy Camp; KRWE1 = Klamath above the Trinity River; KRTG2 = Klamath above the mouth. Bolded numbers denote record values. | Location | Rkm | Adult migration:
20°C 7DADM | Juwenile rearing:
16°C 7DADM | Spawning, incubation,
and emergence:
13°C 7DADM | |----------|-------|--------------------------------|---------------------------------|---| | KRIG1 | 309.7 | 91 (86.3, 74-102) | 156 (149.1, 129-163) | 49 (34.0, 26-49) | | KRSC1 | 233.2 | 104 (99.0, 83-120) | 155 (147.8, 128-175) | 50 (35.8, 25-52) | | KRHC1 | 164.2 | 103 (98.6, 73-128) | 149 (140.2, 116-176) | 26 (31.4, 25-51) | | KRWE1 | 70.2 | 99 (91.8, 63-119) | 149 (137.9, 110-176) | 23 (31.0, 23-44) | | KRTG2 | 12.7 | 86 (84.5, 64-110) | 141 (137.4, 118-171) | 33 (34.0, 27-51) | Table 5. Number of days when mean daily water temperatures reached or exceeded 23°C during the supplemental flow periods in the Klamath River below the confluence with the Trinity and in the Klamath River above the mouth. Days are divided between before and during supplemental releases from Trinity Reservoir. | Year | Klamath below the Trinity River | | Klamath abo | ve the mouth | |------|---------------------------------|--------------------------------|-------------------------------|--------------------------------| | | Days ≥ 23°C prior to releases | Days ≥ 23°C
during releases | Days ≥ 23°C prior to releases | Days ≥ 23°C
during releases | | 2003 | 6 | 0 | 2 | 0 | | 2004 | 18 | 0 | 7 | 0 | | 2012 | 10 | 2 | 4 | 0 | | 2013 | 3 | 0 | 1 | 0 | | 2014 | 18 | 0 | 6 | 0 | | 2015 | 2 | 0 | 1 | 0 | | 2016 | 19 | 0 | 13 | 0 | Table 6. Ranking of models evaluating the effect of late-summer to early-fall supplemental releases from Trinity Reservoir on water temperatures above the mouth of the Klamath River. WE.temp = Mean daily water temperatures in the Klamath River above the Trinity; Hoopa = Mean daily flow of the Trinity River at Hoopa; Orleans = Mean daily flow of the Klamath River at Orleans; lag = one day lag. | Model | Δ AIC | AIC weight | |--|-------|------------| | 5.7750 + 0.7206*W E.temp - 0.00037*Hoopa.lag | 0.0 | 0.71 | | 5.5804 + 0.7260*W E.temp - 0.00037*Hoopa.lag + 0.00005*Orleans.lag | 1.8 | 0.29 | | 7.2387 + 0.6346*W E.temp | 29.9 | < 0.001 | Figure 4. Mean daily water temperatures in the Klamath River above the mouth as a function of mean daily water temperatures in the Klamath River upstream of the Trinity River during the supplemental flow periods. Point colors and symbols correspond to the one-day lagged mean daily flow of the Trinity River at Hoopa. The dotted line is the 1:1 line. Table 7. Ranking of models evaluating the effect of late-summer to early-fall supplemental releases from Trinity Reservoir on water temperatures in the Klamath River below the Trinity River. WE.temp = Mean daily water temperatures in the Klamath River above the Trinity; Hoopa = Mean daily flow of the Trinity River at Hoopa; Orleans = Mean daily flow of the Klamath River at Orleans; lag = one day lag. | Model | Δ AIC | AIC weight | |---|-------|------------| | 0.9578 + 0.9595*W E.temp - 0.00090*Hoop a.lag + 0.00020*Orleans.lag | 0.0 | 0.98 | | 1.5394 + 0.9473*W E.temp - 0.00089*Hoop a.lag | 8.0 | 0.02 | | 1.3617 + 0.9163*W E.temp | 462.1 | < 0.001 | Figure 5. Mean daily water temperatures in the Klamath River below the confluence with the Trinity as a function of mean daily water temperatures in the Klamath River upstream of the Trinity River during the supplemental flow periods. Point colors and symbols correspond to the one-day lagged mean daily flow of the Trinity River at Hoopa. The dotted line is the 1:1 line. #### Discussion # Trinity River In 2016, water temperature objectives for the Trinity River were exceeded at the downstream points of the different objectives. The numbers of days exceeding the objectives were greater than the long-term average number of days exceeding the objectives at two of the three monitoring locations. Possible drivers of these warmer water temperatures include a reduced cold water pool volume in Trinity Reservoir due to multiple preceding years of drought, warm spring air temperatures, and below average snowpack for the 2016 water year. While Northern California precipitation overall was generally at or above average for the water year, much of the precipitation fell as rain, minimizing the cooling effect of snowmelt during the summer months. More generally, in all but one year (2008), temperature objectives for emigrating salmonids were exceeded for at least 7 days above the confluence with the Klamath River, with a maximum exceedance of 65 days in 2015. These results suggest the TRRP should consider revising management approaches to meet the water temperature objective and/or formally clarify the prioritization of the use of Trinity River flows to achieve multiple ecological objectives. In addition to temperature objectives, TRRP water allocations from Trinity Reservoir are managed to achieve other objectives related to river restoration and the recovery of salmon populations. These additional objectives include mimicking natural high flow-events to create geomorphic change, promoting the recruitment of woody riparian plant species, and maintaining microhabitat conditions that meet the requirements for multiple salmonid life stages (USFWS and HVT 1999). While these objectives are often achieved in concert, at times managing flows to achieve one objective may reduce the ability to achieve other objectives. During the period evaluated in this report, TRRP adaptive management prioritized achieving other flow-related ecological objectives over the water temperature objectives (Joe Polos, AFWO, personal communication). Because of the frequent exceedance of the emigrating salmonid water temperature objective in recent years, it may be worthwhile for the TRRP to formally clarify the justification for the current prioritization of achieving flow-related ecological objectives. Water temperature objectives were exceeded less often at the two monitoring locations within the restoration reach of the Trinity River (Lewiston Dam to the North Fork Trinity), suggesting that exceedance of objectives at the mouth of the Trinity may be due at least in part to impairments to other portions of the watershed or external forcing outside the TRRP's control (e.g., regional weather or climate). However, our descriptive analysis did not address the reasons for the frequent exceedance of objectives observed in this study. An investigation into causal factors associated with exceedances may support the refinement of management approaches to better align thermal regimes within the bounds of existing temperature objectives. # Klamath River The numbers of days exceeding the migrating adult salmon and rearing juvenile salmon EPA criteria in 2016 were greater than the respective long-term averages at all five Klamath River focal monitoring locations. These results indicate that overall 2016 water temperatures were warmer than average for the period of April through October. In 2016 and for the long-term averages, the migrating adult salmon and rearing juvenile salmon criteria were exceeded approximately three
months and greater than four months, respectively, at all five focal monitoring locations. These results are further evidence that elevated warm-season water temperatures are a factor limiting the size of salmon populations, the expression of salmon life history types (e.g., river-type Chinook Salmon) and likely the population sizes of other native cold-water fishes in the Klamath basin (KRBFTF 1991; NAS 2004; Bartholow 2005; NCRWQCB 2010; NMFS 2014). However, the impact of high summer water temperatures will vary depending on the timing and extent of the freshwater stage of anadromous species' life histories. It is important to note that the Klamath basin's moderate latitude (~42°N) and the extensive wetlands and shallow lakes in the upper basin likely result in naturally elevated summer water temperatures in some parts of the basin relative to nearby coastal watersheds (Bartholow 2005; NCRWQCB 2010) or rivers located in more northern latitudes. However, we should be cautious about attributing the high water temperatures observed in the Klamath River to natural causes. The myriad of anthropogenic modifications to the watershed have generally exacerbated naturally warm summer water temperatures. Logging, mining, grazing, diversion of water for agriculture and other uses, draining of wetlands, construction of roads, and depletion of beaver populations, among other activities, have all contributed to increased warm-season water temperatures in the basin (KRBFTF 1991; NAS 2004; NCRWQCB 2010). The mainstem Klamath River dams also affect water temperatures. While their overall influence is complex, the dams generally decrease water temperatures slightly during spring and early summer, increase water temperatures during late summer and fall, and dampen diel temperature fluctuations (Bartholow 2005; NCRWQCB 2010; Perry et al. 2011; USDOI and NMFS 2012). The record high number of days exceeding the spawning, incubation, and emergence criterion below Iron Gate Dam in 2016 may have been the result of hydro-meteorological conditions. We used data from a downstream temperature monitoring location during the spring to infill 83 days of missing data at the Below Iron Gate Dam location. These temperatures may have been warmer than temperatures directly below Iron Gate Dam. However, the infilled data were only collected about 2 km downstream of the below Iron Gate Dam location, so any differences should be minimal. Instead, April regional air temperatures were warmer in 2016 than during any of the previous 16 years. Additionally, after high flows in late winter and early spring, mean daily flows out of Iron Gate dam were reduced below average in April. The combination of unusually high air temperature and below average flows out of Iron Gate Dam may have been the cause of the record number of days exceeding the criterion at this location. April water temperatures were also above average at the above the Scott River location, further suggesting these warm temperatures were not artifacts of using data from another location. The below average number of days exceeding (a record low for the Klamath above the Trinity location) the spawning, incubation, and emergence criterion for the three downstream focal Klamath locations were likely due in part to the earlier than normal arrival of cool, wet storms in October 2016. Regional October air temperatures were cooler than during any of the previous 16 years. In this report we adopted EPA temperature criteria developed to provide for the protection of salmonids in the U.S. Pacific Northwest. As part of the development of these criteria, EPA compiled the results of studies of salmonids and water temperature from throughout the range of Pacific salmon. In their synthesis of existing information, EPA found little evidence of important population-level variation in water temperature tolerance for Pacific salmon species (McCullough et al. 2001). More recently, however, studies have documented population-level adaptation to local thermal regimes (Eliason et al. 2011; Narum et al. 2013). We are not aware of any studies that have demonstrated genetic adaptation of salmon populations within the Klamath basin to local thermal regimes, although Strange (2010) presented limited evidence that Klamath fall Chinook Salmon have higher thermal tolerances than other Chinook Salmon populations. However, behavioral thermoregulation of salmon by exploiting spatial and temporal thermal refugia in the Klamath basin is well documented (e.g., Sutton et al. 2007; Strange 2010; Sutton and Soto 2012; Brewitt and Danner 2014). Regardless of the potential for adaptation to local thermal regimes, water temperature is of primary management concern for the restoration of salmon and other native aquatic species in the Klamath basin, and current water temperatures impair multiple beneficial uses (NCRWQCB 2010). # Water temperature effects of supplemental flow releases While many anthropogenic modifications to river ecosystems contribute to increased summer water temperatures, large storage reservoirs with water release points situated below the reservoir surface layer can moderate the temperature of their releases (Poole and Berman 2001). This is the case with Trinity Reservoir, which can modulate downstream water temperatures by varying release volumes of cold water and by varying the release point from the reservoir. Our analysis of late-summer to early-fall water temperatures during the seven years when supplemental releases occurred suggested that these releases have generally succeeded at achieving their water temperature objectives. Once releases arrived in the lower Klamath River, mean daily temperatures nearly always dropped below the associated objective of 23°C. Additionally, our statistical models indicated that releases resulted in a mean reduction of approximately 0.9°C just downstream of the confluence with the Trinity per increase of 1000 f³/s in Trinity River flows, and a mean reduction of approximately 0.4°C above the mouth per increase of 1000 f³/s in Trinity River flows. The best supported model of water temperatures at these two locations both included Trinity River flow as a variable. The most supported model of water temperatures just downstream of the confluence with the Trinity also included Klamath River flow at Orleans, which had a small positive (i.e., warming) effect in the model. However, caution is needed when interpreting this parameter. It does not mean that increasing flow in the Klamath above the confluence with the Trinity will result in increased water temperatures in the lower Klamath River. Instead, greater flows in the Klamath will moderate the effect of Trinity River water temperatures. Klamath River flow at Orleans was included in the second-ranked model of temperatures above the mouth of the Klamath. This model only differed from the top model by 1.8 AIC, indicating little difference in the likelihoods of the top-ranked and secondranked models (Arnold 2010). Similarly, the coefficient for the Klamath flow parameter in the second-ranked model was essentially zero (0.05°C increase per 1000 f³/s increase), further suggesting little explanatory power of the Klamath flow parameter. Previous assessments have found that the late-summer to early-fall supplemental releases had a cooling effect on lower Klamath water temperatures (e.g., Zedonis 2004, 2005). While our results and these earlier analyses indicate that supplemental releases from Trinity Reservoir have been successful in cooling lower Klamath River water temperatures, at least modestly, one point of caution is warranted. Because the supplemental releases occurred around the same time each year, our results may not necessarily apply to other times of year when hydro-meteorological conditions in the basin differ from those of late summer and early fall. While our models explicitly incorporated the input of upstream Klamath River temperatures and changing meteorological conditions, the effect of increased Trinity River flows at other times of year may be different than the effect estimated by our models (Zedonis 2004, 2005). An alternative approach to quantifying the effect of the supplemental releases on lower Klamath water temperatures would be to use the physically-based RBM10 water temperatures models developed for the Klamath and Trinity rivers (Perry et al. 2011; Jones et al. 2016). Many of the water temperature data included in this report were used in the calibration of these models, which can be employed as forecasting tools to help determine if supplemental releases are necessary to achieve water temperature objectives (Hetrick and Polos 2015; Jones et al. 2016). Although beyond the scope of this report, we recommend that future assessments of supplemental flow period water temperatures compare the performance of our statistical models to the performance of the Klamath and Trinity RBM10 models under these unique conditions. We recommend that future assessments of the supplemental releases monitor possible impacts to other native aquatic fauna. While cool, wet storms occasionally occur in the late summer or early fall in Northern California, large, rapid injections of cold water in the Trinity River are probably not phenomena that native aquatic species are adapted to during summer in this region. While the releases successfully cooled water temperatures and may have played a role in preventing disease outbreaks and adult fish kills, a more sustainable approach may be the restoration of natural watershed attributes and the reduction of the numerous water withdrawals in the basin to maintain higher summer flows and lower summer water temperatures overall, reducing the need for emergency releases from Trinity Reservoir. #### Conclusion To summarize, in the Klamath River and lower portions of the Trinity River, water temperatures have frequently been higher than the values recommended to protect salmon populations. In the
restoration reach of the Trinity River (upstream of the North Fork Trinity River), cold-water releases have typically kept water temperatures from reaching stressful levels. Additionally, supplemental releases from Trinity Reservoir in the late summer and early fall have successfully cooled water temperatures in the lower Klamath River, reducing the risk of adult fish kills. However, watershed restoration and changes to water management are likely necessary to reduce summer water temperatures and to ensure the viability of imperiled salmon populations in the basin. Finally, we hope this report can serve as a template and foundation for future reports and analyses of drivers of water temperatures in the Klamath River basin. # **Acknowledgements** We thank the Yurok Tribe Environmental program for assistance with deploying and retrieving temperature loggers in the lower Klamath and Trinity rivers and for sharing water temperature data for the infilling of gaps in our time series. We also thank LeRoy Cyr and Jon Grunbaum of the U.S. Forest Service for sharing water temperature data for the infilling of gaps in our times series. Sylvia Gwozdz produced Figure 1 and prepared a literature review in support of this report, Nicholas Hetrick and Savannah Bell edited earlier drafts of the report, and Dr. Nicholas Som provided statistical guidance for the analysis. Susan Fricke (Karuk Tribe) and Eli Asarian (Rivebend Sciences) also provided constructive feedback on the report. Finally, we thank the many AFWO employees who have assisted with water temperature monitoring over the years. #### Literature Cited - Arnold, T. W. 2010. Uninformative parameters and model selection using Akaike's Information Criterion. Journal of Wildlife Management 74:1175–1178. - Bartholow, J. M. 2005. Recent water temperature trends in the lower Klamath River, California. North American Journal of Fisheries Management 25:152–162. - Beitinger, T. L., and L. C. Fitzpatrick. 1979. Physiological and ecological correlates of preferred temperature in fish. American Zoologist 19:319–329. - Belchick, M., D. Hillemeier, and R. M. Pierce. 2004. The Klamath River fish kill of 2002; analysis of contributing factors. Final Report, Yurok Tribal Fisheries Program. - Beschta, R., R. Bilby, G. Brown, L. Holtby, and T. Hofstra. 1987. Stream temperature and aquatic habitat: Fisheries and forestry interactions. Pages 191–232 *in* E. Salo and T. Cundy, editors. Streamside management: forestry and fishery interactions. Institute of Forest Resources, University of Washington, Seattle, Washington. - Brett, J. R. Energetic responses of salmon to temperature. A study of some thermal relations in the physiology and freshwater ecology of sockeye salmon (*Oncorhynchus nerka*). 1971. American Zoologist 11:99–113. - Brewitt, K. S., and E. M. Danner. 2014. Spatio-temporal temperature variation influences juvenile steelhead (*Oncorhynchus mykiss*) use of thermal refuges. Ecosphere 5:art92. - Bury, R. B. 2008. Low thermal tolerances of stream amphibians in the Pacific Northwest: Implications for riparian and forest management. Applied Herpetology 5:63–74. - Caissie, D. 2006. The thermal regime of rivers: A review. Freshwater Biology 51:1389–1406. - Carter, K. 2006. The effects of temperature on steelhead trout, Coho Salmon, and Chinook Salmon biology and function by life stage: Implications for Klamath Basin TMDLs. California Regional Water Quality Control Board, North Coast Region. - Dunham, J., G. Chandler, B. Rieman, and D. Martin. 2005. Measuring stream temperature with digital data loggers: A user's guide. U.S.D.A. Forest Service, Rocky Mountain Research Station. General Technical Report RMRS-GTR-150WWW. - Eliason, E. J., T. D. Clark, M. J. Hague, L. M. Hanson, Z. S. Gallagher, K. M. Jeffries, M. K. Gale, D. A. Patterson, S. G. Hinch, A. P. Farrell. 2011. Differences in thermal tolerance among Sockeye salmon populations. Science 332:109–112. - Gerick, A. A., R. G. Munshaw, W. J. Palen, S. A. Combes, and S. M. O'Regan. 2014. Thermal physiology and species distribution models reveal climate vulnerability of temperate amphibians. Journal of Biogeography 41:713–723. - Guillen, G. 2003. Klamath River fish die-off, September 2002: causative factors of mortality. U.S. Fish and Wildlife Service. Arcata Fish and Wildlife Office, Report Number AFWO-F-02-03. - Hetrick, N., and J. Polos. 2015. Response to request for technical assistance regarding 2015 fall flow releases. USFWS Memorandum to Federico Barajas, U.S. Bureau of Reclamation Northern California Area Manager. - Jones, E. C., R. W. Perry, J. C. Risley, N. A. Som, and N. J. Hetrick. 2016. Construction, calibration, and validation of the RBM10 water temperature model for the Trinity River, northern California. U.S. Geological Survey Open-File Report 2016-1056. - [KRBFTF] Klamath River Basin Fisheries Task Force. 1991. Long range plan for the Klamath River basin conservation area fishery restoration program. - Lagomarsino, I., and N. Hetrick. 2013. 2013 fall flow release recommendation. Joint USFWS/NOAA Memorandum to Brian Person, U.S. Bureau of Reclamation Northern California Area Manager. - Leidy, R. A., and G. R. Leidy. 1984. Life stage periodicities of anadromous salmonids in the Klamath River basin, Northwestern California. U.S. Fish and Wildlife Service, Department of Ecological Services, Sacramento, California. - Magneson, M. D. 2015. Klamath River flow and water temperature, water year 2012. U.S. Fish and Wildlife Service. Arcata Fish and Wildlife Office, Arcata Fisheries Data Series Report Number DS 2015-42, Arcata, California. - Mayfield, R. B., and J. J. Cech Jr. 2004. Temperature effects on green sturgeon bioenergetics. Transactions of the American Fisheries Society 133:961–970. - McCullough, D. A. 1999. A review and synthesis of effects of alterations to the water temperature regime on freshwater life stages of salmonids, with special reference to Chinook salmon. Prepared for the U.S. Environmental Protection Agency Region 10, Seattle, Washington. EPA 910-R-99-010. - McCullough, D., S. Spaulding, D. Sturdevant, and M. Hicks. 2001. Issue paper 5: Summary of technical literature examining the physiological effects of temperature on salmonids. Prepared as Part of EPA Region 10 Temperature Water Quality Criteria Guidance Development Project. - Meeuwig, M. H., J. M. Bayer, and J. G. Seelye. 2005. Effects of temperature on survival and development of early life stage Pacific and Western Brook Lampreys. Transactions of the American Fisheries Society 134:19–27. - Narum, S. R., N. R. Campbell, K. A. Meyer, M. R. Miller, and R. W. Hardy. 2013. Thermal adaptation and acclimation of ectotherms from differing aquatic climates. Molecular Ecology 22:3090–3097. - [NAS] National Academy of Sciences. 1996. Upstream: Salmon and society in the Pacific Northwest. Committee on Protection and Management of Pacific Northwest Anadromous Salmonids. National Academy Press. - [NAS] National Academy of Sciences. 2004. Endangered and threatened fishes in the Klamath River basin: Causes of decline and strategies for recovery. Committee on Endangered and Threatened Fishes in the Klamath River Basin. National Academy Press. - [NCRWQCB] North Coast Regional Water Quality Control Board. 2010. Final staff report for the Klamath River total maximum daily loads (TMDLs) addressing temperature, dissolved oxygen, nutrient, and microcystin impairments in California. Santa Rosa, California. - [NMFS] National Marine Fisheries Service. 2014. Final recovery plan for the southern Oregon/northern California coast evolutionary significant unit of Coho Salmon (*Oncorhynchus kisutch*). National Marine Fisheries Service. Arcata, California. - Perry, R. W., J. C. Risley, S. J. Brewer, E. C. Jones, and D. W. Rondorf. 2011. Simulating daily water temperatures of the Klamath River under dam removal and climate change scenarios. U.S. Geological Survey Open-File Report 2011-1243. - Pinheiro J., D. Bates, S. DebRoy, D. Sarka, and R Core Team. 2017. nlme: Linear and nonlinear mixed effects models. R package version 3.1-131. - Polos, J. 2016. Adult salmon water temperature targets. Trinity River Restoration Program Performance Measure. Trinity River Restoration Program. - Poole, G. C., and C. H. Berman. 2001. An ecological perspective on in-stream temperature: Natural heat dynamics and mechanisms of human-caused thermal degradation. Environmental Management 27:787–802. - R Core Team. 2015. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria. - Ray, R. A., R. W. Perry, N. A. Som, and J. L. Bartholomew. 2014. Using cure models for analyzing the influence of pathogens on salmon survival. Transactions of the American Fisheries Society 143:387–398. - Reeves, G. H., F. H. Everest, and J. D. Hall. 1987. Interactions between the Redside Shiner (*Richardsonius balteatus*) and the steelhead trout (*Salmo gairdneri*) in Western Oregon: the influence of water temperature. Canadian Journal of Aquatic and Fishery Sciences 44:1603–1613. - Shaw, T. A., C. Jackson, D. Nehler, and M. Marshall. 1997. Klamath River (Iron Gate Dam to Seiad Creek) life stage periodicities for Chinook, Coho, and steelhead. U.S. Fish and Wildlife Service, Costal California Fish and Wildlife Office, Arcata, California. - Shuter, B. J., and J. R. Post. 1990. Climate, population viability, and the zoogeography of temperate fishes. Transactions of the American Fisheries Society 119:314–336. - Som, N. A., and N. J. Hetrick. 2017. Response to request for technical assistance Predictive model for estimating 80% outmigration threshold of natural juvenile Chinook Salmon past the Kinsman trap site, Klamath River. U.S. Fish and Wildlife Service. Arcata Fish and Wildlife Office, Technical Memorandum. - Strange, J. S. 2010. Upper thermal limits to migration in adult Chinook Salmon: evidence from the Klamath River basin. Transactions of the American Fisheries Society
139:1091–1108. - Sutton, R. J., M. L. Deas, S. K. Tanaka, T. Soto, and R. A. Corum. 2007. Salmonid observations at a Klamath River thermal refuge under various hydrological and meteorological conditions. River Research and Applications 23:775–785. - Sutton, R., T., and T. Soto. 2012. Juvenile Coho salmon behavioral characteristics in Klamath River summer thermal refugia. River Research and Applications 28:338–346. - [TRRP] Trinity River Restoration Program. 2012. 2012 fall flow release recommendation. Memorandum to Brian Person, U.S. Bureau of Reclamation Northern California Area Manager. - Turek, S., M. Rode, B. Cox, G. Heise, W. Sinnen, C. Reese, S. Borok, M. Hampton, and C. Chun. 2004. September 2002 Klamath River fish-kill: Final analysis of contributing factors and impacts. California Department of Fish and Game. - [USDOI] U.S. Department of the Interior. 2000. Record of decision Trinity River mainstem fishery restoration, final environmental impact statement/environmental impact report. - [USDOI and NMFS] U.S. Department of the Interior and National Marine Fisheries Service. 2012. Klamath dam removal overview report for the Secretary of the Interior: An assessment of science and technical information. - [USEPA] U.S. Environmental Protection Agency. 2003. EPA Region 10 guidance for Pacific Northwest state and tribal temperature water quality standards. EPA 910-B-03-002. Region 10 Office of Water, Seattle, Washington. - [USFWS and HVT] U.S. Fish and Wildlife Service and Hoopa Valley Tribe. 1999. Trinity River flow evaluation, final report. - [USFWS] U.S. Fish and Wildlife Service, U.S. Bureau of Reclamation, Hoopa Valley Tribe, and Trinity County. 2000. Trinity River mainstem fishery restoration, final environmental impact statement/report. - VanderKooi, S., L. Thorsteinson, and M. Clark. 2011. Environmental and historical setting. Pages 31–36 in L. Thorsteinson, S. VanderKooi, and W. Duffy, editors. Proceedings of the Klamath Basin Science Conference, Medford, Oregon, February 1-5, 2010. U.S. Geological Survey Open-File Report 2011-1196. - Ward, J. V., and J. A. Stanford. 1982. Thermal responses in the evolutionary ecology of aquatic insects. Annual Review of Entomology 27:97–117. - Williams, J., and D. Curry. 2011. Watershed characterization. Pages 37–74 in L. Thorsteinson, S. VanderKooi, and W. Duffy, editors. Proceedings of the Klamath Basin Science Conference, Medford, Oregon, February 1-5, 2010. U.S. Geological Survey Open-File Report 2011-1196. - Yvon-Durocher, G., J. M. Caffrey, A. Cescatti, M. Dossena, P. del Giorgio, J.M. Gasol, J.M. Montoya, J. Pumpanen, P. A. Staehr, M. Trimmer, G. Woodward, and A. P. Allen. 2012. Reconciling the temperature dependence of respiration across timescales and ecosystem types. Nature 487:472–487. - Zedonis, P. 2004. Lewiston Dam releases and their influence on water temperatures of the Trinity and Klamath Rivers, California: April to October, 2003. Report AFWO-F01-04. U.S. Fish and Wildlife Service. Arcata Fish and Wildlife Office, Arcata, California. - Zedonis, P. 2005. The influence of Lewiston Dam releases on water temperatures of the Trinity and Klamath Rivers, CA., April to October, 2004. U.S. Fish and Wildlife Service. Arcata Fish and Wildlife Office, Arcata Fisheries Technical Report Number TR2005-03, Arcata, California. Appendix A. Number of days exceeding numeric water temperature objectives for the three specified locations on the Trinity River, 2001-2016. DGC = Trinity at Douglas City; NFH = Trinity above the North Fork Trinity; TRWE1 = Trinity above the Klamath. | | Oh | jective lo | ocations | Forecast
— water year | Actual
water year | |------|-----|------------|-----------------|--------------------------|----------------------| | Year | DGC | NFH | TRWE1 | type | type | | 2001 | | | 33 ^a | Dry | Dry | | 2002 | 0 | | 54 | Normal | Normal | | 2003 | 11 | | 34 | Wet | Wet | | 2004 | 0 | | 43 | Wet | Wet | | 2005 | | 1 | 21 ^b | Normal | Wet | | 2006 | 6 | 0 | 18 | Ex. Wet | Ex. Wet | | 2007 | 3 | 0 | 19 | Dry | Dry | | 2008 | 1 | 4 | 0 | Normal | Dry | | 2009 | 31 | 2 | 21 | Dry | Dry | | 2010 | 6 | 7 | 10 | Normal | Wet | | 2011 | 0 | 0 | 7 | Wet | Wet | | 2012 | 0 | 1 | 25 | Normal | Normal | | 2013 | 0 | 0 | 26 | Dry | Dry | | 2014 | 18 | 15 | 53 | Crit. Dry | Crit. Dry | | 2015 | | 18 | 65 | Dry | Dry | | 2016 | 14 | 3 | 52 | Wet | Wet | ^a Data unavailable prior to 5/3 for TRWE1 in 2001. We assumed mean daily temperatures did not reach or exceed 15.0 C before this date. Appendix B. Mean daily water temperatures at focal Trinity River monitoring locations, April 1- October 31, 2000-2015, with historical conditions. Includes both observed and infilled water temperatures. ^b Data unavailable prior to 4/4 for TRWE1 in 2005. We assumed mean daily temperatures did not reach or exceed 13.0 C before this date. Appendix B1. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2000, with historical conditions. Black line = mean daily water temperatures in 2000; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B2. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2001, with historical conditions. Black line = mean daily water temperatures in 2001; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B3. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2002, with historical conditions. Black line = mean daily water temperatures in 2002; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B4. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2003, with historical conditions. Black line = mean daily water temperatures in 2003; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B5. Mean daily water temperatures at focal Trinity River monitoring locations, April 1-October 31, 2004, with historical conditions. Black line = mean daily water temperatures in 2004; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B6. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2005, with historical conditions. Black line = mean daily water temperatures in 2005; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B7. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2006, with historical conditions. Black line = mean daily water temperatures in 2006; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B8. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2007, with historical conditions. Black line = mean daily water temperatures in 2007; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B9. Mean daily water temperatures at focal Trinity River monitoring locations, April 1-October 31, 2008, with historical conditions. Black line = mean daily water temperatures in 2008; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B10. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2009, with historical conditions. Black line = mean daily water temperatures in 2009; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B11. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2010, with historical conditions. Black line = mean daily water temperatures in 2010; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B12. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2011, with historical conditions. Black line = mean daily water temperatures in 2011; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B13. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2012, with historical conditions. Black line = mean daily water temperatures in 2012; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B14. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2013, with historical conditions. Black line = mean daily water temperatures in 2013; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B15. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2014, with historical conditions. Black line = mean daily water temperatures in 2014; white line
= long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix B16. Mean daily water temperatures at focal Trinity River monitoring locations, April 1 – October 31, 2015, with historical conditions. Black line = mean daily water temperatures in 2015; white line = long term mean for each day of the year; gray polygon = long term range for each day of the year; dotted lines = water temperature objectives. Appendix C. The number of days exceeding seven-day average daily maximum (7DADM) EPA criteria for Pacific Northwest water temperatures to protect Pacific salmon at five Klamath River focal locations, April 1 – October 31, 2000-2016. KRIG = Klamath below Iron Gate Dam; KRSC1 = Klamath above the Scott River; KRHC1 = Klamath below Happy Camp; KRWE1 = Klamath above the Trinity River; KRTG2 = Klamath above the mouth. | | 20°C 7DADM criterion | | | | 16°C 7DADM criterion | | | | | 13°C 7DADM criterion | | | | | | |------|----------------------|-------|------------------|------------------|----------------------|------------------|-------|-------|------------------|----------------------|-------|-------|-------|-------|-------| | Year | KRIG1 | KRSC1 | KRHC1 | KRWE1 | KRTG2 | KRIG1 | KRSC1 | KRHC1 | KRWE1 | KRTG2 | KRIG1 | KRSC1 | KRHC1 | KRWE1 | KRTG2 | | 2000 | 74 | | 98 ^d | | | 141 | | | | | 28 | | | | | | 2001 | 81 | | 126 ^e | 119 ^f | | 158 | | | 162 ^f | | 31 | | | | | | 2002 | 2 78 ^a | | | 95 ^g | | | | | 139 ^g | | | | | | | | 2003 | 3 102 | 102 | 97 | 86 | 83 | 142 | 142 | 136 | 133 | 141 | 31 | 31 | 31 | 31 | 31 | | 2004 | 4 85 ^b | 94 | 94 | 91 | 84 | 156 ^b | 154 | 146 | 140 | 138 | | 37 | 28 | 26 | 30 | | 2005 | 5 75 ^c | 83 | 81 | 75 | 74 | | 135 | 128 | 120 | 129 | | 36 | 30 | 31 | 32 | | 2006 | 5 89 | 90 | 89 | 87 | 83 | 154 | 151 | 130 | 127 | 124 | 31 | 30 | 27 | 27 | 29 | | 2007 | 95 | 106 | 105 | | 95 | 147 | 147 | 146 | | 136 | 26 | 25 | 25 | | 27 | | 2008 | 8 81 | 87 | 86 | 83 | 74 | 146 | 135 | 122 | 121 | 123 | 30 | 29 | 27 | 29 | 31 | | 2009 | 86 | 120 | 109 | 102 | 99 | 144 | 142 | 139 | 137 | 143 | 35 | 37 | 35 | 33 | 38 | | 2010 | 74 | 84 | 73 | 63 | 64 | 130 | 128 | 118 | 115 | 118 | 31 | 28 | 26 | 26 | 28 | | 2011 | 83 | 84 | 77 | 64 | 64 | 129 | 128 | 116 | 110 | 121 | 31 | 30 | 29 | 30 | 31 | | 2012 | 2 85 | 92 | 88 | 80 | 67 | 163 | 158 | 142 | 138 | 138 | 32 | 37 | 26 | 26 | 31 | | 2013 | 95 | 110 | 109 | 104 | 99 | 151 | 152 | 147 | 140 | 138 | 33 | 34 | 33 | 34 | 37 | | 2014 | 1 98 | 118 | 128 | 117 | 110 | 158 | 167 | 168 | 161 | 162 | 48 | 52 | 51 | 44 | 51 | | 2015 | 95 | 112 | 115 | 112 | 101 | 161 | 175 | 176 | 176 | 171 | 40 | 45 | 45 | 43 | 47 | | 2016 | 5 91 | 104 | 103 | 99 | 86 | 156 | 155 | 149 | 149 | 141 | 49 | 50 | 26 | 23 | 33 | ^a Data unavailable prior to 5/14 for KRIG1 in 2002. We assumed 7DADM temperatures did not reach or exceed 20.0 C before this date. ^b Data unavailable prior to 4/20 for KRIG1 in 2004. We assumed 7DADM temperatures did not reach or exceed 16.0 C before this date. ^c Data unavailable prior to 6/1 for KRIG1 in 2005. We assumed 7DADM temperatures did not reach or exceed 20.0 C before this date. ^d Data unavailable prior to 6/10 and after 10/3 for KRHC1 in 2000. We assumed 7DADM temperatures did not reach or exceed 20.0 C outside these dates. ^e Data unavailable prior to 4/29 and after 10/10 for KRHC1 in 2001. We assumed 7DADM temperatures did not reach or exceed 20.0 C outside these dates. f Data unavailable prior to 5/3 and after 10/22 for KRWE1 in 2001. We assumed 7DADM temperatures did not reach or exceed 16.0 C outside these dates. ^g Data unavailable prior to 4/26 for KRWE1 in 2002. We assumed 7DADM temperatures did not reach or exceed 16.0 C before this date. | Arcata Fisheries Technical Report TR 2017-29 | |--| Appendix D. Seven-day average daily maximum water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2000-2015, with historical conditions. Includes both observed and infilled water temperatures. | Appendix D1. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2000, with historical conditions. Black line = 7DADM water temperatures in 2000; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D2. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2001, with historical conditions. Black line = 7DADM water temperatures in 2001; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D3. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2002, with historical conditions. Black line = 7DADM water temperatures in 2002; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D4. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2003, with historical conditions. Black line = 7DADM water temperatures in 2003; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D5. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2004, with historical conditions. Black line = 7DADM water temperatures in 2004; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D6. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2005, with historical conditions. Black line = 7DADM water temperatures in 2005; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D7. 7DADM water temperatures at focal Klamath River monitoring locations, April 1-October 31, 2006, with historical conditions. Black line = 7DADM water temperatures in 2006; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D8. 7DADM water temperatures at focal Klamath River monitoring locations, April 1-October 31, 2007, with historical conditions. Black line = 7DADM water temperatures in 2007; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D9. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2008, with historical conditions. Black line = 7DADM water temperatures in 2008; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D10. 7DADM water temperatures at focal Klamath River monitoring locations, April 1-October 31, 2009, with historical conditions. Black line = 7DADM water temperatures in 2009; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D11. 7DADM water temperatures at focal Klamath River monitoring locations, April 1-October 31, 2010, with historical conditions. Black line = 7DADM water temperatures in 2010; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D12. 7DADM water temperatures at focal Klamath River monitoring locations, April 1-October 31, 2011, with historical conditions. Black line = 7DADM water temperatures in 2011; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D13. 7DADM water temperatures at focal Klamath River monitoring locations, April 1-October 31, 2012, with historical conditions. Black line = 7DADM water temperatures in 2012; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D14. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2013, with historical conditions. Black line = 7DADM water temperatures in 2013; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D15. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 – October 31, 2014, with historical conditions. Black line = 7DADM water temperatures in 2014; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. Appendix D16. 7DADM water temperatures at focal Klamath River monitoring locations, April 1 –
October 31, 2015, with historical conditions. Black line = 7DADM water temperatures in 2015; white line = long term mean 7DADM for each day of the year; gray polygon = long term range for each day of the year; dotted lines = EPA Pacific Northwest water temperature criteria. | rcata Fisheries Technical Report TR 2017-29 | |--| appendix E. Mean daily water temperatures and river flows at select locations in the clamath and Trinity rivers during supplemental flow periods from Trinity Reservoir. | Appendix E1. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1- September $30,\,2003$. Appendix E2. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1- September $30,\,2004.$ Appendix E3. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1 – September 30, 2012. Appendix E4. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1- September 30, 2013. Appendix E5. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1- September 30, 2014. Appendix E6. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1- September 30, 2015. Appendix E7. Mean daily water temperatures and river flows at select locations in the Klamath and Trinity rivers before, during, and after supplemental releases from Trinity Reservoir, August 1 – September 30, 2016.